Problems of Toxicants in Marine Food Products # 1. Marine Biotoxins R. BAGNIS,¹ F. BERGLUND,² P. S. ELIAS,³ G. J. VAN ESCH,⁴ B. W. HALSTEAD ⁵ & KOHEI KOJIMA ⁶ The expansion of marine fisheries into tropical waters, which is now occurring, will increase the risks of widespread poisonings because of the abundance of biotoxins in warmwater organisms. However, toxic marine organisms are not only a health hazard but also a possible source of new pharmaceutical products. A classification of marine intoxicants is given in this paper with special reference to the oral biotoxins which will be of primary concern in the expansion of warm-water fisheries. The biotoxins are both invertebrate (e.g., molluscs, arthropods) and vertebrate (mostly fishes) in origin. Biotoxications of vertebrate origin may be caused by the muscles, the gonads or the blood of certain fishes or by special poison glands not equipped with traumagenic devices. (Venomous fishes, having poison glands and traumagenic spines, etc., are of no direct concern as oral intoxicants.) The ichthyosarcotoxic fishes, in which the flesh is poisonous, appear to constitute the most significant health hazard. A list of fishes reported as causing ciguatera poisoning (one of the most serious and widespread forms of ichthyosarcotoxism) is included in this paper. Marine fisheries comprise some of the world's most valuable protein food resources. It is generally recognized that an intelligent utilization of these resources is now urgently needed for the survival of the human species. The steady increase in world population, the resulting food demands and their associated logistic problems present some of the greatest technological challenges of our age. In recent years, the tremendous potential of the oceans to produce harvestable protein has become apparent and most nations are rapidly expanding their fisheries operations and are penetrating further into unexploited areas of the oceans. Recent studies indicate that the most rapidly growing fisheries are not in temperate seas but are in tropical waters (Chapman, 1965). Moreover, there is a growing trend towards utilizing a greater variety of marine organisms, including invertebrate animals and seaweeds. Because of the abundance of biotoxins throughout the warm seas of the world, the expansion of fisheries operations in tropical seas, and the increased interest in utilizing a greater array of marine organisms for food, opportunities for human contacts with these poisons are becoming greater. Although marine biotoxications have been known for many centuries, they have received only cursory attention by most health authorities because previously there was only limited opportunity for members of the public to come into contact with these poisons. However, this picture is now undergoing very rapid changes and in view of the current world food priorities, the entire subject of marine biotoxins is being given careful and critical consideration. Toxicologists, public health workers and food economists are becoming acutely aware of the dangers of environmental intoxicants. This awareness has been intensified by the discovery of the carcinogenic properties of mycotoxins, the newer knowledge of natu- Section d'Océanographie médicale à l'Institut de Recherches médicales "Louis Malardé", Papeete, Tahiti. Section of Toxicology, Department of Food Hygiene, National Institute of Public Health, Stockholm, Sweden. Senior Medical Officer (Toxicology), Department of ³ Senior Medical Officer (Toxicology), Department of Health and Social Security, London, England. ⁴ Head, Department of Toxicology, National Institute of Public Health, Utrecht, Netherlands. ⁶ Director, International Biotoxicological Center, World Life Research Institute, Colton, Calif., USA. ⁶ Assistant Chief, Environmental Pollution Section, Ministry of Health and Welfare, Tokyo, Japan. ⁷ Chapman, W. M. (1965) Food from the sea, The Van Camp Sea Food Company (mimeographed document). rally-occurring marine biotoxins and observations of the devastating effects of industrial contaminants in the marine biotope. As man attempts to harness ocean resources, toxic marine organisms will become increasingly important since they are an integral part of the biological economy of the sea. Toxic marine organisms are not only a health hazard, but they also constitute a vast, untapped supply of biodynamic agents that are only now beginning to be utilized and recognized as a valuable source of new pharmaceuticals. The purpose of this paper is to review briefly some of the various types of marine biotoxins, to discuss their public health implications as they relate to future world food supply and to indicate the need for a more effective international surveillance programme in order to provide for optimum utilization of our marine resources. ## CLASSIFICATION OF MARINE BIOTOXINS Marine biotoxins are naturally occurring poisons derived directly from marine organisms. In the broad sense of the term, marine biotoxins include bacterial poisons, but as generally used by most biotoxicologists, the designation refers specifically to biotoxins produced by higher plants and animals. Biotoxins are of 2 major types: phytotoxins, or plant poisons, and zootoxins, or animal poisons. Although marine phytotoxins are known to exist, there is very little information concerning them. Marine zootoxins can be classified into 3 major groups: (1) oral biotoxins—those that are poisonous to eat; (2) parenteral biotoxins or venoms—poisons produced by specialized venom glands and injected by means of traumagenic devices (teeth or spines); and (3) crinotoxins—biotoxins that are produced by specialized poisons glands. Crinotoxic organisms lack a traumagenic organ; consequently, these biotoxins are usually released directly into the water. The degree to which crinotoxic organisms are involved in human oral intoxications is not known. Since this report is concerned solely with oral intoxicants, venomous and crinotoxic organisms will not be given further attention. Moreover, bacterial food poisoning will not be discussed. The term "poisonous" may be used in the generic sense referring to both oral and parenteral poisons, but it is more commonly used in the specific sense to designate oral poisons. Thus, all venoms are poisons but not all poisons are venoms. Oral marine zootoxins are generally thought to be substances of small molecular size whereas most venoms are generally believed to have a large molecular size—a protein or a toxic substance in close association with a protein. Our knowledge of the chemistry of crinotoxins is too meagre, and the types of poisons too diverse, to permit generalizations to be made at this time. In most instances, the chemical and pharmacological properties of these poisons are unknown. The rapidly growing literature on marine biotoxicology indicates that there is a vast array of these toxic substances, and it is estimated that probably less than 1% of the marine biotoxic species have been examined for their biodynamic activity. Our present system of classification of marine zootoxins attempts to take into consideration the phylogenetic relationships of the etiological organisms, the clinical characteristics of the biotoxication and the chemical nature of the poisons involved. This classification can at this time be considered as only tentative, pending further elucidation of the chemical and pharmacological properties of these poisons. # ORAL MARINE BIOTOXICATIONS OF INVERTEBRATE ORIGIN ## COELENTERATES The consumption of sea anemones in some parts of the Philippines, New Guinea and Samoa has caused gastrointestinal and neurological disorders and these animals have sometimes been used for criminal purposes. The toxicity arises from the nematocysts and from certain substances contained in the tentacular tissues that are harmful when eaten (Halstead, 1965). #### **ECHINODERMS** Poisoning by sea urchins, for example, Paracentrotus lividus in Europe, Tripneustes ventricosus in West Africa and Diadema antillarum in the West Indies, during their reproductive period is comparable with the type described for coelenterates. It consists of digestive disorders with nausea, vomiting, diarrhoea and attacks of migraine. To explain these poisonings, it should be recalled that the gonads are essentially tissues whose physiological activity increases the nearer the sea urchin is to maturity. Rich in enzymes such as arginase, they contain many unstable ingredients which are very easily broken down to give rise to compounds that are in many cases toxic. #### PARALYTIC SHELLFISH POISONING This biotoxication is caused by the ingestion of toxic shellfish, i.e., clams, oysters, mussels, or various other molluses that have been feeding on toxic dinoflagellates. Outbreaks have been reported in North America, Europe, Africa, Asia, and the Pacific islands, as shown in the following tabulation. ## Reported Cases of Shellfish Poisoning **AFRICA** South Africa: 1948 AUSTRALASIA New Zealand: 1951 CENTRAL AMERICA Mexico, Pacific coast: 1939 EUROPE Belgium: 1938 British Isles: 1827, 1857, 1872, 1888, 1890, 1904, 1909 France, North Sea coast: 1907 Germany: 1885, 1939 Norway, Baltic coast: 1901, 1939 NORTH AMERICA Canada, Pacific coast: 1793, 1934 USA, Atlantic coast: 1936, 1945 USA, Pacific coast: 1903, 1915, 1917, 1927, 1929, 1930, 1932, 1933, 1936, 1937, 1939, 1942, 1944, 1946, 1948 Biotoxications are caused by a specific neurotoxin that has been designated as paralytic shellfish poison or saxitoxin ($C_{10}H_{17}O_4N_7\cdot 2$ HCl) (Schuett & Rapoport, 1962; Mosher, 1966). Neurotoxic symptoms usually develop within 30 minutes after ingestion of the shellfish. The symptoms consist of paraesthesias such as tingling, burning or numbness about the mouth, lips and tongue which then spread over the face, scalp and neck to the fingertips and toes. There may be disturbances in sensory perception, ataxia, incoherent speech,
dizziness, tightness of the throat, chest pains, weakness, malaise, headaches, hypersalivation, thirst, nausea, vomiting, loss of reflexes and muscular weakness. Death is usually attributed to respiratory paralysis. The case fatality rate is said to be as high as 10% (Halstead, 1965; Russell, 1965). #### CALLISTIN SHELLFISH POISONING This biotoxication is caused by ingestion of the Japanese callista clam, Callista brevisiphonata. The ovary of this clam contains a high concentration of choline during the spawning season. Intoxications have occurred only during the months of May to September in Japan. The onset of symptoms is rapid, usually less than 1 hour, and consist of itching, flushing of the face, urticaria, sensation of construction of the chest, epigastric and abdominal pain, nausea, vomiting, paralysis or numbness of the throat, mouth, and tongue, sweating, chills and fever. The victim usually recovers within a period of 2 days. No fatalities have been reported. The Japanese Government has prohibited the harvesting of these shellfish for a certain period after outbreaks have occurred. Cooking does not destroy the toxic properties of the shellfish and the degree of freshness of the organism is not a factor in the occurrence of the disease. ## TRIDACNA CLAM POISONING Giant clams of the species *Tridacna maxima*, commonly eaten in French Polynesia, may sometimes give rise to digestive disorders and serious disturbances of the nervous system, such as paraesthaesia, lack of motor co-ordination, ataxia and tremor. Such an outbreak occurred at Bora-Bora in the Society Islands in 1964 (Bagnis, 1967). About 30 persons were affected and there were 2 deaths. Numerous domestic animals which had eaten the remnants of the toxic products also died. Toxicological study of the specimens taken at the time has not yet led to the isolation of a pure compound. The maximum concentration of the poison is in the mantle and viscera of the clam (Banner, 1967). #### VENERUPIN SHELLFISH POISONING This form of shellfish poisoning is due to the ingestion of toxic bivalve shellfish taken from certain regions of Japan during the months of December to April. Only 2 species of shellfish have been involved—the Japanese oyster (Crassostrea gigas) and the asari (Tapes (Venerupis) semidecussata). Symptoms usually develop within a period of 48 hours after ingestion of the molluscs and consist of gastrointestinal upset, headache, nervousness, bleeding of the gums, halitosis, jaundice, petechial haemorrhages, ecchymosis, leucocytosis, anaemia, retardation of the blood-clotting time and evidences of disturbances of liver function, enlargement of the liver, delirium, coma, and death in about 33% of the cases. The poison is believed to be derived from shellfish which have been feeding on the toxic dinoflagellate *Exuviaella mariae-lebouriae*. The Japanese Government has placed affected areas under quarantine during periods of danger. Ordinary cooking procedures do not destroy the poison (Akiba, 1943, 1949; Akiba & Hattori, 1949; Hattori & Akiba, 1952; Nakazima, 1965a, 1965b, 1965c; Halstead, 1965). #### CEPHALOPOD POISONING Intoxications resulting from the ingestion of toxic cephalopods have been caused by the ingestion of squid and octopus taken from certain specific areas in Japan. From 1952 to 1955, there were 779 outbreaks involving 2874 persons and 10 deaths. Routine bacteriological tests were negative. It was believed that the poisoning was due to a biotoxin of an unknown nature. Symptoms developed within a period of 10–20 hours and consisted of a gastrointestinal upset, abdominal pain, headache, weakness, paralysis and convulsions. Most of the victims recovered within a period of 48 hours. Ordinary cooking procedures apparently did not destroy the poison (Motohiro & Tanikawa, 1952a; Kawabata, Halstead & Judefind, 1957; Halstead, 1965). #### WHELK POISONING This form of poisoning is caused by the ingestion of whole whelks or ivory shells, i.e., molluscs of the genus *Neptunea*. The poison is found in the salivary glands of the mollusc and consists of tetramine. Human intoxications have occurred in Japan. Symptoms consist of intense headaches, dizziness, nausea, vomiting, visual impairment and dryness of the mouth. No deaths have been reported. Ordinary cooking procedures do not destroy the poison (Asano, 1952; Halstead, 1965). #### ABALONE POISONING Poisoning due to the consumption of the viscera of abalone (also called ormers) has been known for a very long time, particularly in the Island of Hokkaido in Japan where 2 highly prized species are allegedly responsible, namely, *Haliotis discus* and *Haliotis sieboldi*. The symptoms are a severe local reaction with urticaria, erythema, pruritus, subcutaneous infiltration and sometimes ulceration of the skin. The skin lesions are restricted to the parts of the body exposed to the sun. This is one of the rare disorders in which photosensitization is caused in man by the consumption of animal products. The toxic product is said to be a photodynamic principle derived from the chlorophyll contained in the seaweeds on which the abalone feed. #### CRAB AND LOBSTER POISONING Lethal biotoxications due to eating crabs and lobsters have been reported from various tropical Pacific islands (Cooper, 1964; Hashimoto et al., 1967; South Pacific Commission, 1968 1) but very little research has been conducted so far on this group of arthropod poisons. One study on the nature of crab poisons, based on toxicology and thin-layer chromatography, has shown that the toxin in some of these crabs, is closely related to, or identical with, saxitoxin (Konosu et al., 1968). The clinical characteristics consist of gastrointestinal upset, anaesthesia of the mouth, numbness of the limbs, loss of motor co-ordination, unconsciousness, aphasia, muscular paralysis and death within a period of several hours. Ordinary cooking procedures do not destroy the poison. ## ORAL MARINE BIOTOXICATIONS OF VERTEBRATE ORIGIN Most marine biotoxications of vertebrate origin are caused by fishes, and a tentative classification of ichthyotoxic fishes follows (Halstead, 1967). # POISONOUS FISHES Defined as fishes which, when ingested, cause a biotoxication in humans due to a toxic substance present in the fish. Fishes that may become accidentally contaminated by bacterial food pathogens are not included. # Ichthyosarcotoxic fishes Those fishes that contain a poison within the flesh in the broadest sense, i.e., musculature, viscera, ¹ South Pacific Commission (1968) Report of technical meeting on fisheries, Nouméa, New Caledonia (mimeographed document). skin or slime (mucus), which when ingested by humans will produce a biotoxication. The toxins are oral poisons believed to be substances of small molecular size that are generally not destroyed by heat or gastric juices. The various kinds of biotoxicity recognized among ichthyosarcotoxic fishes are as follows: - (1) Poisonous cyclostomes (lampreys and hagfishes) causing cyclostome poisoning. - (2) Poisonous elasmobranchs (sharks and rays) causing elasmobranch poisoning. - (3) Ciguatoxic fishes causing ciguatera poisoning. - (4) Tetrodotoxic fishes causing puffer-fish poisoning. - (6) Scombrotoxic fishes causing scombroid-fish poisoning. - (7) Hallucinogenic fishes causing hallucinatory fish-poisoning. - (8) Gempylotoxic fishes causing gempylid-fish poisoning. ## Ichthyootoxic fishes Those fishes that produce a poison which is generally restricted to the gonads of the fish. The musculature and other parts of the fish are usually edible. There is a definite relationship between gonadal activity and toxin production. Fishes in this group are mainly freshwater species, but a few marine species have been incriminated. #### Ichthyohaemotoxic fishes Those fishes having poisonous blood. The poison is usually destroyed by heat and gastric juices. #### ICHTHYOCRINOTOXIC FISHES Those fishes that produce a poison by means of glandular structures, independent of a true venom apparatus, i.e., poison glands are present but there is no traumagenic device. ## VENOMOUS OR ACANTHOTOXIC FISHES Those fishes that produce poisons by means of glandular structures and are equipped with a traumagenic device to transmit their venoms. The poisons are parenteral toxins, usually large molecules, and are readily destroyed by heat or gastric juices. Venomous fishes are of no direct concern as oral marine intoxicants, the most serious biotoxications of public health importance being produced by ichthyosarcotoxic fishes. ## TYPES OF ICHTHYOSARCOTOXISM ## Cyclostome poisoning The slime and flesh of certain lampreys and hagfishes are reported to produce a gastrointestinal disturbance, nausea, vomiting and dysenteric diarrhoea. The slime and skin are said to contain a poison which is not destroyed by gastric juices or heat. The chemical and pharmacological properties of the poison are not known (Coutière, 1899; Pawlowsky, 1927; Halstead, 1958, 1964; South Pacific Commission, op. cit.; Russell, 1956) and no control measures exist. These fish could be used in the preparation of marine protein concentrates. ## Elasmobranch poisoning The musculature of some sharks, such as the Greenland shark (Somniosus microcephalus) is said to be poisonous to eat (Jensen, 1914, 1948), and the livers of several species of tropical sharks may cause severe intoxication (Coutaud, 1879; Coutière, 1899; Phisalix, 1922; Fish & Cobb, 1954; Halstead, 1959; Helfrich, 1961). While the musculature may cause symptoms of a mild gastroenteritis, ingestion of toxic shark livers may have very severe effects, with the onset of symptoms within a period of less than 30 minutes. Nausea, vomiting, diarrhoea, abdominal pain, headache, weak pulse, malaise, cold sweats, oral paraesthesia, and a burning sensation of the tongue, throat, and oesophagus may be present. The neurological symptoms develop later and consist of extreme weakness, trismus, muscular cramps, a sensation of
heaviness of the limbs, the loss of superficial reflexes, ataxia, delirium, incontinence, respiratory distress, visual disturbances, convulsions and death. The recovery period, if the victim recovers, varies from several days to several weeks. The mortality rate is not known. The severity of the symptoms varies with the amount of shark liver eaten, the species of shark, physical condition of the victim and other factors which are not clearly understood. The nature of the poison is unknown but it is not destroyed by heat or gastric juices. There are no control measures in existence. These fish could be used in the preparation of marine protein concentrates. ## Chimaera poisoning The musculature and viscera of some of the chimaeras or ratfishes have been found to be toxic. Unfortunately, very little is known concerning either the clinical characteristics of the biotoxication or the chemical nature of the poison. No control measures exist. These fish could be used in the production of marine protein concentrates. ## Ciguatera fish poisoning Ciguatera is one of the most serious and widespread forms of ichthyosarcotoxism. This biotoxication is caused largely by tropical shore-fishes, and more than 400 species have so far been incriminated (see Annex). Ciguatoxic fishes constitute a serious threat to the development of tropical shore-fisheries because many of the toxic species are generally regarded as valuable food fishes. In many instances, useful food fishes suddenly, and without warning, become poisonous, and it is believed that they do so because they have been feeding upon some noxious material such as toxic algae, invertebrates, fishes, etc. It is not known exactly how these fishes become poisonous, but an edible population can apparently become poisonous within a matter of hours or days and may remain toxic for a period of years. Ciguatera is most prevalent in subtropical and tropical latitudes, but the greatest concentration of ciguatoxic fishes seems to be around the tropical Pacific islands and in the Caribbean area. Symptoms of ciguatera poisoning consist of paraesthesias of the lips, tongue and limbs; gastro-intestinal disturbances are generally present. Victims frequently complain of myalgia, joint aches and profound muscular weakness. The so-called paradoxical sensory disturbance in which the victim interprets cold as a "tingling, burning, dry-ice, or electric-shock sensation", or hot objects may give a feeling of cold, is said to be pathognomonic. Severe neurological disturbances consisting of ataxia, generalized motor inco-ordination, diminished reflexes, muscular twitching, tremors, dysphonia, dysphagia, clonic and tonic convulsions, coma and muscular paralysis may be present. The case fatality rate is said to be about 7%. Ciguatera is a complex poison which appears to have several fractions. There is a fat-soluble fraction which is a light yellow, viscous oil having an empirical formula: $C_{28}H_{52}NO_5Cl$. It is thought to be a quaternary ammonium compound (Mosher, 1966). There is also a water-soluble fraction which is present in some ciguatoxic fishes, but it is not known which fraction or fractions is or are responsible for the ciguatera syndrome in humans. There is some evidence that at least one of the fractions of ciguatoxin is an irreversible anticholinesterase. Pharmacological studies show that ciguatoxin affects the neuro- muscular, respiratory, cardiac and vascular systems, but all of the effects have not been delineated (Rayner, Kosaki & Fellmeth, 1968; Kosaki & Anderson, 1968; South Pacific Commission, op. cit). The treatment is largely symptomatic. Ordinary cooking procedures do not destroy the poison. No public health control measures exist except for those used in large Japanese fish markets, and those controls are based on samplings of suspect specimens which are tested by bioassay. #### PUFFER-FISH POISONING OR TETRODOTOXISM Tetraodon poisoning is one of the most violent forms of fish poisoning. It is produced by tetraodontoid fishes. The disease is characterized by rapidly developing violent symptoms. Tetrodotoxic fishes are most common in subtropical and tropical areas. The biotoxication is characterized by paraesthesias of the lips and tongue which gradually spreads to include the extremities and later develops into severe numbness. The numbness may later involve the entire body. Gastrointestinal disturbances may or may not be present. Respiratory distress is a prominent part of the clinical picture, and the victim later becomes intensely cyanotic. Petechial haemorrhages, blistering and severe desquamation may develop. Ataxia, aphonia, dysphagia, muscular twitchings, tremors, incoordination, paralysis and convulsions are frequently present. The victim may become comatose, but in most instances remains conscious until shortly before death. Treatment is symptomatic. The case fatality rate is 61%. If death occurs, it usually takes place within the first 24 hours. Pharmacological studies have shown that the primary action of tetrodotoxin is on the nervous system, producing both central and peripheral effects. Relatively low doses of the poison will readily inhibit neuromuscular function. Major effects include respiratory failure and hypotension. It is believed that puffer-fish poison has a direct action on respiratory centres; there is some evidence that tetrodotoxin depresses the vasomotor centre. The neuromuscular paralysis may be due to inhibition of conductivity (Iwakawa & Kimura, 1922; Yano, 1938; Murtha, 1960; Nagayosi, 1941, cited by Murtha, 1960; Katagi, 1927). The intraperitoneal LD₅₀ for mice is said to be 0.02 g per g of body weight, killing the mice within 3.4-3.7 minutes. The empirical formula of tetrodotoxin is $C_{11}H_{19}O_9N_3$ and the molecular weight is 400. The probable structural arrangement is shown below (Goto, Kishi & Hirata, 1962a, 1962b; Goto, Kishi et al., 1963a, 1963b, 1964a, 1964b, 1964c; Goto, Takahashi et al., 1964a, 1964b, 1964c; South Pacific Commission, op. cit.; Tsuda, 1963; Tsuda, Hayatsu et al., 1952; Tsuda, Ikuma et al., 1962a, 1962b, 1962c, 1962d; Tsuda & Kawamura, 1950, 1951, 1952a, 1952b, 1953; Tsuda, Kawamura & Hayatsu, 1958, 1960; Tsuda & Shan-hai, 1951; Tsuda, Tachikawa et al., 1964; Tsuda, Tamura et al., 1964; Tsuda & Umezawa, 1951; Woodward, 1964): In Japan, the use of puffer-fish for human consumption is rigidly controlled by public health authorities. Ordinary cooking procedures do not destroy the poison. ## Clupeotoxism This is a form of ichthyosarcotoxism caused by fishes of the order Clupeiformes which includes the families Clupeidae (herrings), Engraulidae (anchovies), Elopidae (tarpons), Albulidae (bonefishes), Pterothrissidae (deep-sea bonefishes) and Alepocephalidae (deep-sea slickheads). The families most commonly incriminated in human clupeotoxications are Clupeidae and Engraulidae. Clupeotoxism is a sporadic, unpredictable public health problem of the tropical Atlantic Ocean, the Caribbean Sea and the tropical Pacific Ocean. Most poisonings have occurred in tropical island areas and were caused by fishes that had been captured close to shore. The viscera are regarded as the most toxic part of the fish. Tropical clupeiform fishes are most likely to be toxic during the warm summer months. There is no possible way to detect a toxic clupeiform fish by its appearance and the degree of freshness has no bearing on its toxicity. The clinical characteristics of clupeotoxism are distinct and usually violent. The first indication of poisoning is a sharp metallic taste which may be present immediately after ingestion of the fish. This is rapidly followed by a severe gastrointestinal upset which may be accompanied by a drop in blood pressure, cyanosis, and other evidences of a vascular collapse. Concurrently, or within a short period, a variety of neurological disturbances develop—nervousness, dilated pupils, violent headaches, numbness, tingling, hypersalivation, muscular cramps, respiratory distress, paralysis, convulsions, coma and death. Death may occur in less than 15 minutes. There are no accurate statistics on the case fatality rate, but it is reported to be very high. Treatment is symptomatic. There is no information available on the pharmacological or chemical properties of the poison and there are no public health control measures. These fish are likely to be involved in the manufacture of marine protein concentrates. #### Scombrotoxism This form of ichthyosarcotoxism is caused largely by fishes of the suborder Scombroidei, all of which are members of the single family Scombridae—the tunas and related species. Scombroid poisoning is generally caused by the improper preservation of scombroid fishes, which results in certain bacteria acting on histidine in the muscle of the fish converting it to saurine, a histamine-like substance. This is the only known form of ichthyosarcotoxism in which bacteria play an active role in toxin production within the body of the fish. The symptoms of scombroid poisoning resemble those of histamine intoxication. Symptoms usually develop within a few minutes after ingestion of the toxic fish and are intense headache, dizziness, throbbing of the carotid and temporal vessels, epigastric pain, burning of the throat, cardiac palpitation, rapid weak pulse, dryness of the mouth, thirst, inability to swallow, gastrointestinal upset, diarrhoea, abdominal pain, generalized erythema, urticarial eruptions, severe pruritus, swelling and flushing of the face, bronchospasm, suffocation and severe respiratory distress. There is danger of shock, and deaths have been reported. In rare instances, scombroid fishes have been involved in both scombroid and ciguatera poisoning in the same individual. The victim usually recovers within a period of 1 or several days. Treatment requires the use of antihistaminic drugs. On a world-wide scale, scombrotoxism accounts for the greatest overall morbidity rate of any single
type of ichthyosarcotoxism. There are no public health control measures. Some scombroid species may be used in the manufacture of marine protein concentrate. The poison is not destroyed by ordinary cooking procedures. Hallucinatory fish poisoning (ichthyoallyeinotoxism) This form of ichthyosarcotoxism is caused by the ingestion of certain types of reef fishes which occur in the tropical Pacific and Indian Oceans. The families incriminated in ichthyoallyeinotoxism include the following: Acanthuridae, Kyphosidae, Mugilidae, Mullidae, Pomacentridae, Serranidae and Siganidae. Ichthyoallyeinotoxism may result from eating the flesh or the head of the fish where the poison is reputedly concentrated. This biotoxication is sporadic and unpredictable in its occurrence. The poison affects primarily the central nervous system. The symptoms may develop within a few minutes to 2 hours and persist for 24 hours or longer. Symptoms are dizziness, loss of equilibrium, lack of motor co-ordination, hallucinations and mental depression. A common complaint of the victim is that "someone is sitting on my chest," or there is a sensation of a tight construction around the chest. The conviction that he is going to die, or some other frightening phantasy, is a characteristic part of the clinical picture. Other complaints consist of itching, burning of the throat, muscular weakness and abdominal distress. No fatalities have been reported, and in comparison with other forms of ichthyosarcotoxism, hallucinogenic fish poisoning is relatively mild. There is no information available concerning the pharmacological and chemical properties of the poison. There are no public health control measures. Ordinary cooking procedures do not destroy the poison. ## Gempylid-fish poisoning Gempylotoxism is caused by ingestion of the flesh of fishes of the family Gempylidae—the escolars or pelagic mackerels—which contains an oil with a pronounced purgative effect. The purgative oil is present also in the bones, and sucking on the rich, oily bones may also result in diarrhoea. Gempylid poisoning is usually not a serious matter and many native groups esteem these fishes despite their purgative effects. Ordinary cooking procedures do not destroy the purgative effect of the oil. #### POISONOUS MARINE TURTLES Toxic marine turtles may cause a type of poisoning about which little is known. However, the cases reported bear witness to its serious nature. While most species may be eaten without fear, in the tropical parts of the Pacific, and particularly around the islands of Japan, some turtles may become extremely toxic. Species known to have caused poisoning in man are the green turtle (*Chelonia mydas*), the leatherback turtle (*Dermochelys coriacea*) and, above all, the hawksbill turtle (*Eretmochelys imbricata*) found in the waters around the Philippines, India, New Guinea, Tahiti and Japan. From the clinical point of view, the symptoms may become manifest in a few hours to several days after consumption of the turtle meat and consist of nausea, vomiting, diarrhoea, abdominal cramps, vertigo, a dry burning sensation in the lips and the tongue and irritation of the mouth and pharynx. Difficulty in swallowing, excessive salivation and a stomatopharyngitis may occur quite late but are all the more serious in that they bring about difficulty in breathing. Later still, red papules of the size of a pin-head appear on the tongue and finally ulcerate. If the poisoning is severe, the patient becomes somnolent and prostrate; this is a bad sign and precedes death from damage to the liver and kidneys. The case fatality rate is about 44%. Treatment is purely symptomatic. #### MARINE MAMMALS Several species have been blamed for poisonings. The polar bear (*Thalarctos maritimus*) is encountered throughout the Arctic regions and there have been numerous cases of poisoning due to ingestion of the liver. The main symptoms are intense formication, stabbing frontal headaches, nausea, vomiting, diarrhoea, apathy, giddiness, irritability, collapse, photophobia and convulsions. The condition is rarely fatal and the patient usually recovers in a few days. It is believed that the toxicity may be due to the large quantities of vitamin A present in some polar-bear tissues. Certain species of seals, such as the bearded seal (*Erignathus barbatus*), sea-lions, such as Péron's sealion (*Neophoca cinerea*), whales and dolphins, have been blamed in various parts of the world for disorders of the same kind. ## RÉSUMÉ # PROBLÈMES POSÉS PAR LA PRÉSENCE DE SUBSTANCES TOXIQUES DANS LES PRODUITS ALIMENTAIRES D'ORIGINE MARINE: 1. BIOTOXINES L'apport de la pêche marine aux ressources alimentaires mondiales en protéines est considérable et on assiste actuellement à un essor de ce genre d'industrie, surtout dans les régions tropicales. Cette tendance, de même que l'incorporation dans l'alimentation humaine d'une variété toujours plus grande de produits de la mer, accroit fortement les risques d'exposition aux poisons (biotoxines) d'origine marine. En revanche, si les organismes marins toxiques sont une cause non négligeable de morbidité, ils constituent aussi un immense réservoir d'agents biodynamiques, dont l'étude est à peine entamée, qui présentent un intérêt certain en tant que source potentielle de nouvelles substances pharmaceutiques. On distingue parmi les biotoxines deux types: les phytotoxines, d'origine végétale, sont très peu connues; les zootoxines sont d'origine animale. Ces dernières comprennent les biotoxines « orales », ingérées en même temps que le produit marin; les biotoxines « parentérales », produites par des glandes spéciales et inoculées par l'intermédiaire de certains organes (dents, épines); les crinotoxines, généralement libérées directement dans le milieu. Seules les biotoxines orales sont envisagées dans le présent article. Des intoxications peuvent survenir après ingestion de divers organismes marins invertébrés: troubles gastro-intestinaux et neurologiques provoqués par les anémones de mer; paralysies causées par la neurotoxine de certains mollusques; troubles variés succédant à la consommation de palourdes, d'huîtres, de céphalopodes, de buccins, de crabes, de homards ou d'haliotides. On reconnaît, parmi les intoxications dues à des organismes marins vertébrés (en majorité des poissons), huit types différents d'ichtyosarcotoxisme (empoisonnement par la chair du poisson), l'ichtyootoxisme (la substance toxique est concentrée dans l'appareil génital de l'organisme marin) et l'ichtyohémotoxisme (le sang du poisson est toxique). Il existe aussi des poissons ichtyocrinotoxiques (le poison est sécrété par certaines glandes) et des poissons acanthotoxiques (le poison est inoculé par l'intermédiaire de structures spéciales). L'ichtyosarcotoxisme, intoxication de loin la plus dangereuse pour l'homme, doit retenir particulièrement l'attention au regard du développement des activités de pêche marine. Une de ses variétés les plus répandues est l'empoisonnement de type « ciguatera ». A ce jour, plus de 400 espèces de poissons, dont la liste est donnée en annexe, ont été reconnues responsables de troubles de ce genre. Dans beaucoup de cas, le poisson devient toxique après s'être nourri d'algues, d'invertébrés ou d'autres poissons qui renferment la toxine. D'autres intoxications humaines ont pour origine l'ingestion de la chair de tétrodons, de clupéidés ou de scombridés. Certains empoisonnements de type «hallucinogène» surviennent après consommation de la chair de certaines espèces coralliennes de l'océan Pacifique et de l'océan Indien. La symptomatologie clinique de ces manifestations est brièvement exposée dans chaque cas. Pour la plupart des substances biotoxiques, les données chimiques et pharmacologiques font actuellement défaut. Leur présence éventuelle dans les préparations commerciales de farines ou de concentrés de protéines de poisson, dont la production est en constante augmentation, doit inciter à envisager d'urgence des mesures plus strictes de contrôle toxicologique de ces aliments. ## REFERENCES Akiba, T. (1943) *Nippon Iji Shinpo*, Pt 1078, pp. 1077-1082 [in Japanese] Akiba, T. (1949) Nisshin Igaku, 36, No. 6, pp. 1-24 [in Japanese, English summary] Akiba, T. & Hattori, Y. (1949) Jap. J. exp. Med., 20, 271-284 Asano, M. (1952) Bull. Jap. Soc. scient. Fish., 17, Nos. 8, 9, pp. 73-77 Bagnis, R. (1967) Bull. Soc. Path. exot., 60, 580-592 Banner, A. H. (1967) Marine toxins from the Pacific. 1. Advances in the investigation of fish toxins. In: Animal toxins, New York, Pergamon, pp. 157-165 Cooper, M. J. (1964) Pacif. Sci., 18, 411-440 Coutand, H. (1879) Observations sur sept cas d'empoisonnement par le fois de requin à l'Ile des Pins (Nouvelle-Calédonie) en 1878. Thèse, Faculté de Médecine, Université de Montpellier Coutière, H. (1899) Poissons venimeux et poissons vénéneux, Paris, Carré et Naud Fish, C. J. & Cobb, M. C. (1954) Noxious marine animals of the central and western Pacific Ocean, Washington (US Fisheries and Wildlife Service Research Report No. 36), pp. 14-23 Goto, T., Kishi, Y. & Hirata, Y. (1962a) Bull. Chem. Soc. Japan, 35, 1045-1046 - Goto, T., Kishi, Y. & Hirata, Y. (1962b) Bull. chem. Soc. Japan, 35, 1244-1245 - Goto, T, Kishi, Y., Takahashi, S. & Hirata, Y. (1963a) Tetrahedron Lett., Pt 30, pp. 2105-2113 - Goto, T., Kishi, Y., Takahashi, S. & Hirata, Y. (1963b) Tetrahedron Lett., Pt 30, pp. 2115-2118 - Goto, T., Kishi, Y., Takahashi, S. & Hirata, Y. (1964a) J. chem. Soc. Japan, 85, 661-666 [in Japanese, English summary] - Goto, T., Kishi, Y., Takahashi, S. & Hirata, Y. (1964b) J. chem. Soc. Japan, 85, 667-671 [in Japanese, English summary] - Goto, T., Kishi, Y., Takahashi, S. & Hirata, Y. (1964c) Tetrahedron Lett., Pt 14, pp. 779-786 - Goto, T., Takahashi, S., Kishi, Y. & Hirata, Y. (1964a) Bull. chem. Soc. Japan, 37, 283-284 - Goto, T., Takahashi, S., Kishi, Y. & Hirata, Y. (1964b) Tetrahedron Lett., Pt 27, pp. 1831-1834 - Goto, T., Takahashi, S.,
Kishi, Y. & Hirata, Y. (1964c) J. chem. Soc. Japan, 85, 508-511 [in Japanese, English summary] - Halstead, B. W. (1958) Pub. Hlth Rep. (Wash.), 73, 302-312 - Halstead, B. W. (1959) Dangerous marine animals, Cambridge, Mass., Cornell Maritime Press - Halstead, B. W. (1964) Clin. Pharmacol. Ther., 5, 615-627 - Halstead, B. W. (1965) Poisonous and venomous marine animals of the world, vol. 1, Invertebrates, Washington, D.C., US Government Printing Office - Halstead, B. W. (1967) Poisonous and venomous marine animals of the world, vol. 2, Washington, D.C., US Government Printing Office - Hashimoto, Y., Konosu, S., Yasumoto, T., Inoue, A. & Noguchi, T. (1967) *Toxicon*, 5, 85-90 - Hattori, Y. & Akiba, T. (1952) J. pharm. Soc. Japan, 72, 572-577 [in Japanese, English summary] - Helfrich, P. (1961) Fish poisoning in the tropical Pacific, University of Hawaii - Iwakawa, K. & Kimura, S. (1922) Arch. exp. Pathol. Pharmakol., 93, 305-331 - Jensen, A. S. (1914) Mindeskr. Japetus Steenstrups Føds., 30, 12-16 - Jensen, A. S. (1948) Contributions to the ichthyofauna of Greenland. Spolia zool. Mus. haun., 9, 20-25 - Katagi, R. (1927) J. Okayama med. Soc., 39, 1869-1880 [in Japanese] - Kawabata, T., Halstead, B. W. & Judefind, T. F. (1957) *Amer. J. trop. Med. Hyg.*, **6**, 935-939 - Konosu, S., Inoue, A., Noguchi, T. & Hashimoto, Y. (1968) *Toxicon*, **6**, 113-117 - Kosaki, T. I. & Anderson, H. H. (1968) Toxicon, 6, 55-58 - Mosher, H. S. (1966) Science, 51, 860-861 - Motohiro, T. & Tanikawa, E. (1952) Bull. Fac. Fish. Hokkaido Univ., 3, 142-153 - Murtha, E. F. (1960) Ann. N.Y. Acad. Sci., 90, 820-836 - Nakazima, M. (1965a) Bull. Japan. Soc. scient. Fish., 31, 198-203 - Nakazima, M. (1965b) Bull. Japan. Soc. scient. Fish., 31, 204-207 - Nakazima, M. (1965c) Bull. Japan. Soc. scient. Fish., 31, 281-285 - Pawlowsky, E. N. (1927) Gifttiere und ihre Giftigkeit, Jena, Gustav Fischer - Phisalix, M. (1922) Animaux venimeux et venins, Paris, Masson - Rayner, M. D., Kosaki, T. I. & Fellmeth, E. L. (1968) Science, 160, 70-71 - Russell, F. E. (1965) Adv. marine Biol., 3, 255-383 - Schuett, W. & Rapoport, N. (1962) J. Amer. chem. Soc., 84, 2266 - Tsuda, K. (1963) Chem. pharm. Bull. (Tokyo), 11, 1473-1475 - Tsuda, K., Hayatsu, R., Umezawa, B. & Nakamura, T. (1952) J. Pharm. Soc. Japan, 72, 182-186 - Tsuda, K., Ikuma, S., Kawamura, M., Tachikawa, R., Baba, Y. & Miyadera, T. (1962a) Chem. pharm. Bull. (Tokyo), 10, 247-249 - Tsuda, K., Ikuma, S., Kawamura, M., Tachikawa, R., Baba, Y. & Miyadera, T. (1962b) Chem. pharm. Bull. (Tokyo), 10, 856-865 - Tsuda, K., Ikuma, S., Kawamura, M., Tachikawa, R. & Miyadera, T. (1962c) Chem. pharm. Bull. (Tokyo), 10, 865-867 - Tsuda, K., Ikuma, S., Kawamura, M., Tachikawa, R. & Miyadera, T. (1962d) *Chem. pharm. Bull. (Tokyo)*, **10**, 868-870 - Tsuda, K. & Kawamura, M. (1950) J. pharm. Soc. Japan, 70, 432-435 - Tsuda, K. & Kawamura, M. (1951) J. pharm. Soc. Japan, 7, 282-284 - Tsuda, K. & Kawamura, M. (1952a) J. pharm. Soc. Japan, 72, 187-190 - Tsuda, K. & Kawamura, M. (1952b) J. pharm. Soc. Japan, 72, 771-773 - Tsuda, K. & Kawamura, M. (1953) *Pharm. Bull.*, *Tokyo*, 1, 112-113 - Tsuda, K., Kawamura, M. & Hayatsu, R. (1958) Chem. pharm. Bull. (Tokyo), 6, 225-226 - Tsuda, K., Kawamura, M. & Hayatsu, R. (1960) Chem. pharm. Bull. (Tokyo), 8, 257-261 - Tsuda, K. & Shan-hai, H. (1951) J. pharm. Soc. Japan, 71, 279-282 - Tsuda, K. & Umezawa, B. (1951) J. pharm. Soc. Japan, 71, 273-278 - Tsuda, K., Tachikawa, R., Sakai, K., Tamura, C., Amakasu, O., Kawamura, M. & Ikuma, S. (1964) Chem. pharm. Bull. (Tokyo), 12, 624-645 - Tsuda, K., Tamura, C., Tachikawa, R., Sakai, K., Amakasu, O., Kawamura, M. & Ikuma, S. (1964) Chem. pharm. Bull. (Tokyo), 12, 632-642 - Woodward, R. B. (1964) Pure appl. Chem., 9 (1), 49-74 Yano, I. (1938) J. Jap. Soc. int. Med., 5, 99-101 #### Annex ## LIST OF FISHES REPORTED AS CIGUATOXIC1 Species Geographical distribution Family ALBULIDAE—ladyfishes Albula vulpes-ladyfish Red Sea to Hawaii Family CHANIDAE—milkfishes Chanos chanos-milkfish Indo-Pacific Family CLUPEIDAE—herrings Anodontostoma chacunda—shirt-finned gizzard shad Clupanodon thrissa-sprat Clupea sprattus-sprat C. tropica—sprat Dussumieria acuta-round herring Harengula humeralis-sardine Nematolosus nasus-gizzard shad H. ovalis-sardine H. zunasi-sardine Ilisha africana—herring Macrura ilisha-sablefish Opisthonema oglinum—Atlantic thread herring Sardinella fimbriata-sardine S. longiceps—sardine S. perforata—sardine S. sindensis-sardine Family ELOPIDAE—tarpons Megalops cyprinoides—tarpon Family ENGRAULIDAE—anchovies Engraulis encrasicholus—anchovy E. japonicus—anchovy E. ringens—anchovy Thrissina baelama—anchovy Family SYNODONTIDAE—lizardfishes Synodus variegatus—lizardfish Family CONGRIDAE—true eels Conger cinereus marginatus-conger eel C. conger-conger eel Family MURAENIDAE—moray eels Echidna nebulosa-spotted eel Gymnothorax buroensis-moray eel G. flavimarginatus—moray eel > G. funebris—green moray eel G. javanicus—moray eel G. kidako-moray eel G. meleagris-moray eel G. moringa-spotted moray eel G. petelli—moray eel G. pictus—moray eel G. thyrsoideus-moray eel Indo-Pacific Indo-Pacific North-eastern Atlantic and Mediterranean Indo-Pacific Indo-Pacific Florida, Bermuda, West Indies to Brazil Indo-Pacific, Red Sea Indo-Pacific West coast of Africa from Senegal to Gulf of Guinea Persian Gulf, India, Ceylon, Burma, Viet-Nam Indo-Pacific West Indies Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Eastern Atlantic and Mediterranean China, Japan, Korea, Taiwan Coasts of Peru and Chile Indo-Pacific Indo-Pacific Indo-Pacific Atlantic Ocean, Asia, Africa Indo-Pacific Indo-Pacific Indo-Pacific Caribbean and south to Brazil Indo-Pacific Japan Indo-Pacific, Japan Gulf of Mexico to Brazil Indo-Pacific Indo-Pacific Indo-Pacific ¹ All the species of fish appearing in this list are illustrated in Halstead (1967). Species Geographical distribution Family MURAENIDAE—moray eels (cont.) G. tile—moray eel Indo-Pacific G. undulatus—moray eel Indo-Pacific Muraena albigutta—moray eel Coast of Peru Muraena albigutta—moray eel Coast of Peru M. argus—moray eel Gulf of California to Peru M. helena—moray eel Eastern Atlantic and Mediterranean M. insularum—moray eel Eastern Pacific M. lentiginosa—moray eel Pacific coast of America Family OPHICHTHYIDAE—snake eels Callechelys muraena—blotched snake eelFloridaEchelus myrus—worm eelMediterraneanLeiuranus semicinctus—snake eelIndo-PacificMyrichthys tigrinus—tiger snake eelOregon to PanamaOphichthus ocellatus—pale-spotted eelSouth Carolina to Brazil O. ophis—spotted snake eel West Indies Oxystomus serpens—snake eel Eastern Atlantic and Mediterranean Family BELONIDAE—needlefishes Belone belone—garfish Eastern Atlantic and Mediterranean B. platyura—flat-tailed needlefish Indo-Pacific Strongylura acus—needlefish Atlantic and Mediterranean S. caribbaea--needlefish West Indies Family EXOCOETIDAE—flyingfishes Cypselurus callopterus—flyingfish Panama and Galapagos Islands Family HEMIRAMPHIDAE—halfbeaks Hemiramphus brasiliensis—halfbeak Tropical Atlantic H. marginatus—halfbeak Indo-Pacific, Red Sea H. saltator—longfin halfbeak Mexico to northern Peru, Galapagos Islands Hyporhamphus dussumieri—halfbeak Indo-Pacific H. laticeps—halfbeak Indo-Pacific H. unifasciatus—halfbeak Gulf of California to northern Peru Family AULOSTOMIDAE—trumpetfishes Aulostomus chinensis—trumpetfish Indo-Pacific The Tuesday Control of the o Family syngnathidae—seahorses Hippocampus hippocampus—seahorse Eastern Atlantic and Mediterranean Family HOLOCENTRIDAE—squirrelfishes Holocentrus diadema—squirrelfish Indo-Pacific H. lacteoguttatus—squirrelfish Indo-Pacific H. microstomus—small-mouth squirrelfish Tropical Indo-Pacific H. praslin—squirrelfish Indo-Pacific H. ruber—squirrelfish Indo-Pacific H. sammara—squirrelfish Indo-Pacific H. spinifer—squirrelfish Indo-Pacific H. tiere—squirrelfish Indo-Pacific Myripristis adustus—soldierfish Indo-Pacific Myripristis adustus—soldierfish Indo-Pacific M. argyromus—soldierfish Indo-Pacific M. berndti—soldierfish Indo-Pacific M. bowditchae—soldierfish Indo-Pacific M. chryseres—soldierfish Indo-Pacific M. microphthalmus—small-eye soldierfish Indo-Pacific M. murdjan—soldierfish Indo-Pacific M. occidentalis—soldierfish Lower California to Panama M. pralinius—soldierfish Indo-Pacific Geographical distribution | Famil | y ac | CANTE | IURID | AE | surgeonf | isł | ıes | |-------|------|-------|-------|----|----------|-----|-----| | | | | | | | | | Indo-Pacific Acanthurus achilles—surgeonfish A. bleekeri-surgeonfish Indo-Pacific A. chirurgus-surgeonfish Tropical Atlantic A. dussumieri—surgeonfish Indo-Pacific A. gahhm-surgeonfish Indo-Pacific A. glaucopareius—surgeonfishes Indo-Pacific A. leucosternon-striped surgeonfish Indo-Pacific A. lineatus—lined surgeonfish Indo-Pacific A. mata—surgeonfish Hawaii A. nigrofuscus-surgeonfish Indo-Pacific A. olivaceus—orange spot surgeonfish Indo-Pacific A. triostegus—convict surgeonfish Indo-Pacific A. triostegus sandvicensis—convict surgeonfish Hawaii A. xanthopterus—surgeonfish Indo-Pacific Ctenochaetus cyanoguttatus—surgeonfish Indo-Pacific C. striatus—surgeonfish Indo-Pacific Ctenochaetus cyanoguttatus—surgeonfish Indo-Pacific C. striatus—surgeonfish Indo-Pacific C. strigosus—surgeonfish Indo-Pacific Naso brevirostris—unicornfish Indo-Pacific N. lituratus—unicornfish Indo-Pacific N. vlamingi—unicornfish Indo-Pacific N. vlamingi—unicornfish Indo-Pacific Prioruma purposatus constants Pacific Prioruma purposatus constants Pacific Prionurus punctatus—surgeonfish Baja California to Galapagos Islands Zebrasoma flavescens—yellow tangIndo-PacificZ. rostratum—tangIndo-PacificZ. scopas—tangIndo-PacificZ. veliferum—sailfin tangIndo-Pacific # Family APOGONIDAE—cardinalfishes Apogon bandanensis—cardinalfishIndo-PacificA. frenatus—cardinalfishIndo-PacificA. robustus—cardinalfishIndo-PacificCheilodipterus macrodon—cardinalfishIndo-PacificParamia
quinquelineatus—cardinalfishIndo-Pacific #### Family ARRIPIDAE—sea perches Arripis georgianus—tommy rough A. trutta—sea perch Australia #### Family BLENNIIDAE—blennies Entomacrodus decussatus—blenny Indo-Pacific Ophioblennius steindachneri—blenny Pacific coast of Mexico to Galapagos Islands ## Family CARANGIDAE—jacks Carangoides ajax—jack Hawaii C. ferdau jordani—jack Indo-Pacific C. gymnostethoides—jack Indo-Pacific Caranx bartholomaei—yellowjack West Indies C. caballus—greenjack Pacific coast of tropical America C. cheilio—jack Hawaii C. crysos—jack Tropical Atlantic C. fasciatus—jack West Indies C. fulvoguttatus—jack Indo-Pacific C. hippos—jack Tropical Atlantic C. ignobilis—jack Indo-Pacific C. latus—horse-eye jack Tropical western Atlantic C. lugubris—jack Circumtropical Species Geographical distribution Family CARANGIDAE—jacks (cont.) C. melampygus--jack Indo-Pacific C. ruber-bar jack West Indies C. sexfasciatus—jack Indo-Pacific Elagatis bipinnulatus—rainbow runner Circumtropical Oligoplites saliens-leatherjack West Indies Scomberoides sanctipetri—leatherjack Indo-Pacific Selar crumenophthalmus—horse-eye jack Circumtropical Selene vomer-lookdown Atlantic coast of tropical America Seriola dumerili—amberiack Indo-Pacific S. falcata—almaco jack West Indies S. fasciata—lesser amberjack West Indies S. peruana—amberjack Coast of Peru S. zonata-banded rudderfish Cape Cod to Hatteras Trachinotus bailloni-pompano Tropical Indo-Pacific T. falcatus—permit Atlantic coast of tropical America T. glaucus-palmometa Western Atlantic Trachurus trachurus-horse mackerel North Atlantic Vomer setapinnis—Atlantic moonfish Atlantic coast of tropical America Zalocys stilbe-surge fish Pacific coast of Mexico Family CHAETODONTIDAE—butterflyfishes Chaetodon auriga—butterflyfish Indo-Pacific C. citrinellus-butterflyfish Indo-Pacific C. ephippium—butterflyfish Indo-Pacific C. falcula—butterflyfish Indo-Pacific C. lunula—butterflyfish Indo-Pacific C. nigrirostris—butterflyfish Lower California, Panama Bay C. ornatissimus—butterflyfish Indo-Pacific C. reticulatus—butterflyfish Indo-Pacific C. trifasciatus—butterflyfish Indo-Pacific C. unimaculatus—butterflyfish Indo-Pacific Heniochus acuminatus-butterflyfish Indo-Pacific H. permutatus—butterflyfish Indo-Pacific Holacanthus passer-angelfish West coast of tropical America Pomacanthus imperator—emperor angelfish Indo-Pacific Pygoplites diacanthus-angelfish Indo-Pacific Family CIRRHITIDAE—hawkfishes Paracirrhites cinctus-hawkfish Indo-Pacific Family CORYPHAENIDAE—dolphins Coryphaena hippurus-dolphin Pelagic—all tropical and temperate seas Family GEMPYLIDAE—oilfishes Ruvettus pretiosus-oilfish Tropical Atlantic and Indo-Pacific Family GERRIDAE—silverfishes Gerres baconensis-silverfish Indo-Pacific G. cinereus—silverfish Both coasts of America Family GOBIDAE—gobies Acentrogobius viridipunctatus—goby Indo-Pacific Ctenogobius criniger—goby Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Glossogobius giurus—white goby Oligolepis acutipennis—goby Zonogobius semidoliatus—goby Geographical distribution Family ISTIOPHORIDAE—sailfishes Istiophorus greyi-Pacific sailfish Family KUHLIIDAE—bass Kuhlia marginata---mountain bass Family KYPHOSIDAE—rudderfishes Doydixodon freminvillei—rudderfish Kyphosus cinerascens—rudderfish Family LABRIDAE—hogfishes Bodianus diplotaenius—hogfish B. eclancheri—hogfish B. iagonensis—hogfish B. rufus—Spanish hogfish Cheilinus fasciatus—wrasse C. rhodochrous—wrasse C. trilobatus—wrasse C. undulatus—giant green wrasse C. unautatus—giant green wrasse Cheilio inermis—wrasse Coris gaimardi—wrasse C. julis—rainbow wrasse Ctenolabrus suillus—wrasse Epibulus insidiator—wrasse Halichoeres trimaculatus—wrasse Lachnolaimus maximus—hogfish Thalassoma lunare—wrasse T. purpureum-wrasse Family LUTJANIDAE—snappers Aphareus furcatus—snapper Aprion virescens—blue snapper Gnathodentex aureolineatus—snapper Gymnocranius griseus—snapper Lethrinus haematopterus—snapper L. harak—snapper L. kallopterus—snapper L. mambo—snapper L. microdon—snapper L. miniatus—grey snapper L. nebulosus—snapper L. ornatus—snapper L. rhodopterus—snapper L. variegatus—snapper Lutjanus apodus—snapper L. aratus—snapper L. argentimaculatus—snapper L. argentiventris—snapper L. aya—red snapper L. bohar—red snapper L. coatesi—red snapper L. cyanopterus-Caribbean red snapper L. gibbus—red snapper L. janthinuropterus—snapper L. jocu—dog snapper L. johni—snapper L. kasmira—snapper Lower California to Peru Indo-Pacific Galapagos Islands Indo-Pacific Gulf of California to Peru and Galapagos Islands Northern Peru and Galapagos Islands Coast of tropical West Africa Florida and West Indies Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Eastern Atlantic and Mediterranean Coasts of Europe Indo-Pacific Indo-Pacific Florida and West Indies Tropical Indo-Pacific New Caledonia Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Gulf of California to Ecuador Indo-Pacific Gulf of California to northern Peru Western tropical Atlantic Indo-Pacific Australia Florida and West Indies Tropical Indo-Pacific Indo-Pacific Florida and West Indies Indo-Pacific Indo-Pacific Species Geographical distribution Family LUTJANIDAE—snappers (cont.) L. monostigmus—snapper Indo-Pacific L. nematophorus—snapper Australia L. peru—snapper Coast of Peru L. rivulatus—snapper Indo-Pacific L. semicinctus—snapper Indo-Pacific L. vaigiensis—red snapper Indo-Pacific L. viridis—snapper Gulf of California to Panama Lythrulon flaviguttatum—snapper Guaymas to Panama Monotaxis grandoculis—snapper Indo-Pacific Ocyurus chrysurus—yellowtail snapper Southern Florida to Brazil Plectorhinchus lineatus—snapperIndo-PacificP. nigrus—snapperIndo-PacificP. pictus—snapperIndo-Pacific Family MUGILIDAE—mullets Chelon engeli—mullet Indo-Pacific C. vaigiensis—mullet Indo-Pacific Crenimugil crenilabis—mullet Indo-Pacific Mugil cephalus—common mullet Cosmopolitan Family MULLIDAE—goatfishes Mulloidichthys auriflamma—goatfish Indo-Pacific M. erythrinus-goatfish Indo-Pacific M. samoensis-goatfish Indo-Pacific Parupeneus bifasciatus—goatfish Indo-Pacific P. chryserydros—goatfish Indo-Pacific P. luteus-goatfish Indo-Pacific P. trifasciatus-goatfish Indo-Pacific Upeneus arge-goatfish Indo-Pacific U. prayensis—goatfish Coast of tropical West Africa Family PEMPHERIDAE—sweeperfishes Pempheris oualensis—sweeperfish Indo-Pacific Family POMACENTRIDAE—damselfishes Abudefduf glaucus—damselfish Indo-Pacific A. johnstonianus—damselfish Indo-Pacific A. saxatilis—damselfish Gulf of California to northern Peru A. septemfasciatus—damselfish Indo-Pacific A. sexfasciatus—damselfish Indo-Pacific A. sordidus—damselfish Indo-Pacific Dascyllus marginatus—damselfish Indo-Pacific D. trimaculatus—damselfish Indo-Pacific Pomacentrus arcifrons—damselfish Cocos Island, Galapagos Islands P. bifasciatus—damselfish Indo-Pacific P. leucorus—damselfish Revilla Gigedo Islands to Galapagos Islands P. lividus—damselfish Indo-Pacific P. nigricans—damselfish Indo-Pacific Family POMADASYIIDAE—grunts Anisotremus interruptus—grunt A. scapularis—grunt Outhornistic conthorium grunt Gulf of California to northern Peru California to northern Peru Orthopristis cantharinus—grunt Galapagos Islands Family PRIACANTHIDAE—snapper Priacanthus cruentatus—glasseye snapper Circumtropical Geographical distribution Family SCARIDAE—parrotfishes Chlorurus gibbus—parrotfish C. pulchellus—parrotfish Euscarus cretensis—parrotfish Scarops perrico—parrotfish Scarus blochi—parrotfish S. brevifilis—parrotfish S. coeruleus—blue parrotfish S. croicensis—striped parrotfish S. dussumieri—parrotfish S. enneacanthus—parrotfish S. forsteri—parrotfish S. ghobban—parrotfish S. guacamaia—rainbow parrotfish S. guttatus—parrotfish S. harid—pink parrotfish S. jonesi—blue parrotfish S. microrhinos—parrotfish S. noyesi—parrotfish S. perspicillatus—parrotfish S. sordidus—parrotfish S. vermiculatus—parrotfish S. vetula-queen parrotfish Family SCATOPHAGIDAE—spade fishes Scatophagus argus—spade fish Family SCIAENIDAE—croakers Johnius umbra—croaker Nibea sina—croaker Odontoscion eurymesops—croaker Family SCOMBRIDAE—tunas Acanthocybium solandri—wahoo Euthynnus affinis—wavyback skipjack E. alletteratus—little tuna E. pelamis—oceanic skipjack Sarda sarda—Atlantic bonito Scomberomorus cavalla-king mackerel Family SCORPAENIDAE—scorpionfish Pterois volitans—zebrafish Scorpaena brasiliensis—barbfish S. grandicornis—lionfish S. plumieri—spotted scorpionfish S. porcus—sea scorpion S. scrofa—hog scorpionfish Scorpaenopsis gibbosus—humped scorpionfish Sebastes marinus-redfish Family SERRANIDAE—groupers Anyperodon leucogrammicus—grouper Cephalopholis argus—spotted grouper C. fulvus—coney C. leopardus—grouper C. miniatus—grouper C. urodelus—grouper Dermatolepis punctatus-grouper Indo-Pacific Indo-Pacific Eastern Atlantic and Mediterranean Mazatlan to Galapagos Islands Indo-Pacific Indo-Pacific Florida, West Indies, Panama West Indies to Florida Indo-Pacific Indian Ocean Indo-Pacific Indo-Pacific Florida to Brazil Indo-Pacific Indo-Pacific Indo-Pacific Gulf of California to Panama Hawaii and Johnston Islands Indo-Pacific Indo-Pacific Indo-Pacific West Indies to Florida Indo-Pacific Eastern Atlantic and Mediterranean Indo-Pacific Galapagos Islands Circumtropical Indo-Pacific Circumtropical Circumtropical Atlantic Ocean Tropical Atlantic Indo-Pacific Atlantic coast of tropical America Atlantic coast of tropical America Tropical Atlantic Eastern Atlantic and Mediterranean Eastern Atlantic and Mediterranean Indo-Pacific Atlantic Ocean Indo-Pacific Indo-Pacific Florida and West Indies Indo-Pacific Indo-Pacific Indo-Pacific West coast of Mexico to Cocos Islands Family SERRANIDAE—groupers (cont.) Epinephelus adscensionis-rock hind Species E. akaara—grouper E. areolatus—grouper E. corallicola—grouper E. elongatus-grouper E. fuscoguttatus—grouper E. guttatus-red hind E. hexagonatus—grouper E.
labriformis-grouper E. macrospilos—rock cod E. maculatus—grouper E. merra—grouper E. morio-red grouper E. morrhua—grouper E. socialis-grouper E. tauvina—black seabass Mycteroperca bonaci—blackfin grouper M. olfax—blackfin grouper M. tigris—tiger grouper M. venenosa—yellowfin grouper Paralabrax humeralis—grouper Paranthias furcifer—creolefish Plectropomus leopardus-grouper P. maculatus-grouper P. oligacanthus—grouper P. truncatus-grouper Promicrops lanceolatus—giant seabass Rypticus saponaceus—soapfish R. saponaceus bicolor—soapfish Variola louti-grouper Family SIGANIDAE—rabbitfishes Siganus fuscescens—rabbitfish S. lineatus—rabbitfish S. oramin—rabbitfish S. puellus-rabbitfish S. rostratus—rabbitfish S. spinus—rabbitfish Family SPARIDAE—porgys Calamus calamus—saucereye porgy C. taurinus—porgy Evynnis cardinalis—porgy Pagellus erythrinus—porgy Pagrus pagrus—porgy Sparus auratus-porgy S. berda—porgy S. latus—porgy S. sarba—porgy Stenotomus chrysops—scup Family SPHYRAENIDAE—barracudas Sphyraena barracuda—great barracuda S. chinensis-barracuda S. forsteri-Forster's barracuda S. guachancho—guaguanche Geographical distribution Florida and West Indies Ryukyus, Japan, China Indo-Pacific Tropical Indo-Pacific Indo-Pacific Indo-Pacific South Carolina to Brazil Indo-Pacific Gulf of California to Galapagos Islands Indo-Pacific Indo-Pacific Indo-Pacific Western tropical Atlantic Indo-Pacific Indo-Pacific Indo-Pacific Western tropical Atlantic Mexico to Panama West Indies Western tropical Atlantic Galapagos Islands Cuba to Brazil Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Tropical and subtropical Atlantic Baja California to Galapagos Islands Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Florida and West Indies Galapagos Islands and Peru China and Japan Black Sea, Mediterranean and eastern Atlantic Eastern Atlantic and Mediterranean Eastern Atlantic Indo-Pacific Japan Indo-Pacific Southern USA, West Indies All tropical seas with exception of eastern Pacific Indo-Pacific Indo-Pacific Florida and south to Panama Geographical distribution Family SPHYRAENIDAE—barracudas (cont.) S. idiastes—barracuda Indo-Pacific S. nigripinnis—barracuda Japan S. picudilla—southern sennet West Indies to Brazil S. sphyraena—barracuda Eastern Atlantic and Mediterranean Family XIPHIIDAE—swordfishes Xiphias gladius—swordfish Temperate seas Family ZANCLIDAE Zanclus cornutus—moorish idol Indo-Pacific Family BOTHIDAE—flounders Bothus mancus—flounder Mexico and west to Indian Ocean Scophthalmus rhombus—lefteye flounder Coasts of Europe from Scandinavia to Mediterranean Family ALUTERIDAE—filefishes All warm seas A. punctata—filefish Senegal, Sierra Leone A. schoepfi—orange filefish Atlantic coast of tropical America A. scripta—scrawled filefish All warm seas Anacanthus barbatus—filefish Pseudaluteres nasicornis—filefish Indo-Pacific Indo-Pacific Family BALISTIDAE—triggerfishes Abalistes stellaris—triggerfishIndo-PacificBalistapus undulatus—triggerfishIndo-PacificBalistes capistratus—triggerfishIndo-Pacific B. capriscus—triggerfish Tropical Atlantic and Mediterranean B. verres—triggerfish Pacific coast of tropical America B. vetula—triggerfish Tropical Atlantic, Mediterranean and Indian Ocean Balistoides conspicillum—triggerfish Indo-Pacific B. viridescens—triggerfish Indo-Pacific Canthidermis maculatus—rough or spotted triggerfish Indo-Pacific, Tropical and subtropical Atlantic C. sobaco—triggerfish C. viola—triggerfish Melichthys buniva—triggerfish M. vidua—triggerfish M. vidua—triggerfish Indo-Pacific Odonus niger—triggerfish Pseudobalistes flavimarginatus—triggerfish Indo-Pacific P. fuscus—triggerfish Indo-Pacific Indo-Pacific P. fuscus—triggerfish Indo-Pacific Rhinecanthus aculeatus—triggerfish Indo-Pacific R. rectangulus—triggerfish Indo-Pacific R. verrucosus—triggerfish Indo-Pacific Family MONACANTHIDAE—filefishes Amanses sandwichiensis-filefish Indo-Pacific Monacanthus chinensis-filefish Indo-Pacific Navodon tessellatus-filefish Philippines Indo-Pacific Oxymonacanthus longirostris-filefish Indo-Pacific Paramonacanthus cryptodon—filefish Pervagor melanocephalus-filefish Indo-Pacific P. tomentosus-filefish Indo-Pacific Pseudomonacanthus macrurus-filefish Indo-Pacific Stephanolepis hispidus—planehead filefish S. setifer—pygmy filefish Indo-Pacific Tropical Atlantic Indo-Pacific Geographical distribution Family OSTRACIONTIDAE—trunkfishes Acanthostracion quadricornis—cowfish Kentrocapros aculeatus—trunkfish Lactophrys trigonus—trunkfish Lactoria cornuta—trunkfish L. diaphana—trunkfish Ostracion meleagris—trunkfish O. tuberculatus—trunkfish Rhinesomus bicaudalis—spotted trunkfish R. gibbosus-trunkfish R. triqueter-smooth trunkfish Rhynchostracion rhinorhynchus—long-nosed trunkfish Western Atlantic Indo-Pacific Western Atlantic Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Indo-Pacific Western Atlantic Indo-Pacific Atlantic coast of USA Indo-Pacific Family BATRACHOIDIDAE—toadfishes Coryzichthys gangene—toadfish Opsanus pardus—leopard toadfish O. tau—oyster toadfish Thalassophryne reticulata—toadfish Indo-Pacific Gulf of Mexico Western Atlantic Panama Family ANTENNARIIDAE Histrio histrio-sargassumfish All tropical seas Family LOPHIIDAE Lophiomus setigerus—goosefish Lophius piscatorius—goosefish Family OGCOCEPHALIDAE Ogcocephalus vespertilio-longnose batfish West Indies Indo-Pacific North Atlantic